
Generacija 2013/2014.



DRUŠTVO SA
OGRANIĈENOM

ODGOVORNOŠĆU


 Upravljanje društvom može biti organizovano kao

jednodomno ili dvodomno.
 U slučaju jednodomnog upravljanja, organi društva su:
 1) skupština;
 2) jedan ili više direktora;
 U slučaju dvodomnog upravljanja, organi društva su:
 1) skupština;
 2) nadzorni odbor;
 3) jedan ili više direktora.
 U jednočlanom društvu funkciju skupštine vrši jedini član

društva.

Upravljanje DOO


 Skupštinu čine svi članovi društva.

 Svaki član društva ima pravo glasa u skupštini
srazmerno učešću njegovog udela u osnovnom
kapitalu društva, osim ako je osnivačkim aktom
drugačije određeno.

Skupština DOO



 Nadležnosti:
 Donosi izmene osnivačkog akta
 Odlučuje o povećanju i smanjenju osnovnog kapitala
 Odlučuje o raspodeli dobiti i načinu pokrića gubitaka
 Imenuje i razrešava direktora i utvrđuje naknadu za njegov

rad (ako je upravljanje društvom jednodomno)
 bira i razrešava članove nadzornog odbora i utvrđuje

naknadu za njihov rad (ako je upravljanje društvom
dvodomno)

 Imenuje revizora i utvrđuje naknadu za njegov rad
 Odlučuje o pokretanju postupka likvidacije i o podnošenju

predloga za pokretanje stečajnog postupka od strane
društva

 Odlučuje o sticanju sopstvenih udela
 Odlučuje o povlačenju i poništenju udela
 Daje prokuru
 Odlučuje o isključenju člana društva iz razloga neplaćanja,

odnosno neunošenja upisanog uloga
 Odlučuje o statusnim promenama i promenama pravne

forme...


 REDOVNE

 VANREDNE

 Kvorum za sednicu skupštine čini OBIĈNA VEĆINA OD
UKUPNOG BROJA GLASOVA ĈLANOVA DRUŠTVA

 Ako se sednica nije mogla održati zbog nedostatka
kvoruma, ponovo se saziva sa istim predloženim
dnevnim redom.

 Kvorum za održavanje ponovljene sednice čini 1/3 OD
UKUPNOG BROJA GLASOVA ĈLANOVA DRUŠTVA.

Sednice skupštine


 Sednicu skupštine saziva:

 1) direktor, ako je upravljanje društvom jednodomno;
 2) nadzorni odbor, ako je upravljanje društvom dvodomno.

 Osnivačkim aktom može se predvideti da skupštinu može

sazvati i član društva ili neko drugo lice.

 Sednica se može održati i bez sazivanja ako joj prisustvuju svi
članovi društva (UNIVERZALNA SKUPŠTINA), osim ako je
osnivačkim aktom drugačije određeno.

 Sednica skupštine obavezno se saziva kada to u pisanom obliku
zahtevaju članovi društva koji imaju ili zastupaju najmanje 20%
glasova, ako osnivačkim aktom nije određeno da to pravo imaju
i članovi koji zajedno imaju ili zastupaju manji procenat
glasova.

Sazivanje sednice
skupštine


Skupština donosi odluke OBIĈNOM VEĆINOM GLASOVA

PRISUTNIH ĈLANOVA KOJI IMAJU PRAVO GLASA
PO ODREĐENOM PITANJU (PROSTA VEĆINA).

 Izuzetno, skupština odlučuje KVALIFIKOVANOM
VEĆINOM (VEĆINOM OD DVE TREĆINE OD
UKUPNOG BROJA GLASOVA SVIH ĈLANOVA
DRUŠTVA) o:
 Povećanju i smanjenju osnovnog kapitala
 Statusnim promenama i promenama pravne forme
 Donošenju odluke o likvidaciji društva ili podnošenju

predloga za pokretanje stečaja
 Raspodeli dobiti i načinu pokrića gubitka
 Sticanju sopstvenih udela društva

 Skupština JEDNOGLASNO odlučuje o obavezi članova
na dodatne uplate, kao i o vraćanju tih uplata.

 Glasanje na sednici skupštine je JAVNO.

Odlučivanje


Društvo sa ograničenom odgovornošću ima jednog

ili više direktora koji su zakonski zastupnici društva.
Direktora imenuje skupština, odnosno nadzorni

odbor ako je upravljanje društvom dvodomno.
 Prilikom osnivanja društva, direktor se može

imenovati osnivačkim aktom.
Ako u odluci o imenovanju nije određeno drugačije,

mandat direktora počinje danom donošenja odluke o
imenovanju.

Ako osnivačkim aktom ili odlukom skupštine
društva nije određeno drugačije, smatra se da
mandat direktora nije ograničen.

Osnivačkim aktom ili odlukom skupštine mogu se
odrediti uslovi koje neko lice treba da ispunjava da
bi bilo imenovano za direktora.

Direktori


Ako je upravljanje društvom dvodomno, društvo

ima i nadzorni odbor, koji nadzire rad direktora.
Ĉlan nadzornog odbora mora da ispunjava uslove

propisane zakonom za direktora akcionarskog
društva i ne sme biti zaposlen u društvu.

 Predsednika i članove nadzornog odbora bira
skupština.

 Prilikom osnivanja društva prvi predsednik i članovi
nadzornog odbora mogu se imenovati osnivačkim
aktom.

Nadzorni odbor


Nadzorni odbor:
 1) određuje poslovnu strategiju društva;
 2) bira i razrešava direktora i utvrđuje naknadu za njegov

rad, odnosno načela za utvrđivanje te naknade;
 3) nadzire rad direktora i usvaja izveštaje direktora;
 4) vrši unutrašnji nadzor nad poslovanjem društva;
 5) vrši nadzor nad zakonitošću poslovanja društva;
 6) ustanovljava računovodstvene politike društva i

politike upravljanja
rizicima;
 7) daje nalog revizoru za ispitivanje godišnjih finansijskih

izveštaja društva;
 8) predlaže skupštini izbor revizora i nagradu za njegov

rad;
 9) kontroliše predlog raspodele dobiti i drugih plaćanja

članovima i dr.

Delokrug rada
nadzornog odbora



AKCIONARSKO
DRUŠTVO


U slučaju jednodomnog upravljanja, organi

društva su:
 1) skupština;
 2) jedan ili više direktora, odnosno odbor direktora.

U slučaju dvodomnog upravljanja, organi
društva su:
 1) skupština;
 2) nadzorni odbor;
 3) jedan ili više izvršnih direktora, odnosno izvršni

odbor.

U jednočlanom društvu funkciju skupštine vrši
jedini akcionar društva.

Upravljanje AD



Skupštinu čine svi akcionari društva.
Akcionar ima pravo da učestvuje u radu skupštine,

što podrazumeva:
 1) pravo da glasa o pitanjima o kojima glasa njegova

klasa akcija;

 2) pravo na učešće u raspravi o pitanjima na dnevnom
redu skupštine, uključujući i pravo na podnošenje
predloga, postavljanje pitanja koja se odnose na
dnevni red skupštine i dobijanje odgovora

Skupština AD


 Skupština odlučuje o:
 1) izmenama statuta;
 2) povećanju ili smanjenju osnovnog kapitala, kao i svakoj

emisiji hartija od vrednosti;
 3) broju odobrenih akcija;
 4) promenama prava ili povlastica bilo koje klase akcija;
 5) statusnim promenama i promenama pravne forme;
 6) sticanju i raspolaganju imovinom velike vrednosti;
 7) raspodeli dobiti i pokriću gubitaka;
 8) naknadama direktorima, odnosno članovima nadzornog

odbora ako je upravljanje društvom dvodomno, odnosno
pravilima za njihovo određivanje, uključujući i naknadu
koja se isplaćuje u akcijama i drugim hartijama od vrednosti
društva;

 9) imenovanju i razrešenju direktora ili članova nadzornog
odbora, ako je upravljanje društvom dvodomno;

 10) pokretanju postupka likvidacije, odnosno podnošenju
predloga za stečaj društva;

 11) izboru revizora i naknadi za njegov rad,...

Nadležnost skupštine


 REDOVNA SEDNICA: održava se jednom godišnje,

najkasnije u roku od šest meseci od završetka poslovne
godine. Saziva je odbor direktora, odnosno nadzorni
odbor ako je upravljanje društvom dvodomno.

 VANREDNA SEDNICA: održava se po potrebi. Saziva je
odbor direktora, odnosno nadzorni odbor ako je
upravljanje društvom dvodomno.

 U slučaju da se prilikom izrade godišnjih ili drugih
finansijskih izveštaja utvrdi da društvo posluje sa
gubitkom usled kojeg je vrednost neto imovine društva
postala manja od 50% osnovnog kapitala društva,
vanredna sednica skupštine se obavezno saziva.

Sednice skupštine


 Kvorum za sednicu skupštine čini OBIĈNA VEĆINA OD

UKUPNOG BROJA GLASOVA KLASE AKCIJA SA
PRAVOM GLASA PO PREDMETNOM PITANJU.

 Ako je sednica skupštine akcionarskog društva odložena
zbog nedostatka kvoruma, može biti ponovo sazvana sa
istim dnevnim redom.

 Ponovljena redovna sednica može biti održana i ako nije
ispunjen uslov kvoruma.

 Kvorum za ponovljenu vanrednu sednicu čini 1/3 OD
UKUPNOG BROJA GLASOVA AKCIJA SA PRAVOM
GLASA PO PREDMETNOM PITANJU.

Kvorum za sednicu
skupštine


 Skupština donosi odluke OBIĈNOM VEĆINOM

GLASOVA PRISUTNIH AKCIONARA KOJI IMAJU
PRAVO GLASA PO ODREĐENOM PITANJU.

Glasanje može biti javno ili tajno

Odlučivanje


Direktor može biti svako poslovno sposobno lice.

Društvo ima jednog ili više direktora. Ako društvo
ima tri ili više direktora, oni čine odbor direktora
društva.

 Javno akcionarsko društvo ima odbor direktora, koji
se sastoji od najmanje tri direktora.

Direktore imenuje skupština.

Direktori se imenuju na period određen statutom,
koji ne može biti duži od četiri godine

Direktori



Direktori mogu biti:

 1) izvršni direktori;

 2) neizvršni direktori.

Ako društvo ima manje od tri direktora, svaki
direktor je izvršni direktor.

 Javno akcionarsko društvo mora imati neizvršne
direktore, čiji broj mora biti veći od broja izvršnih
direktora.



 IZVRŠNI DIREKTORI - vode poslove društva i
zakonski su zastupnici društva

GENERALNI DIREKTOR - koordinira rad izvršnih
direktora i organizuje poslovanje društva (bira se iz
reda izvršnih direktora društva)

NEIZVRŠNI DIREKTORI - nadziru rad izvršnih
direktora, predlažu poslovnu strategiju društva i
nadziru njeno izvršavanje (ne može biti lice koje je
zaposleno u društvu)

NEZAVISNI DIREKTORI- lice koje nije povezano
lice sa direktorima


 1) utvrđuje poslovnu strategiju i poslovne ciljeve društva;
 2) vodi poslove društva i određuje unutrašnju organizaciju

društva;
 3) vrši unutrašnji nadzor nad poslovanjem društva;
 4) ustanovljava računovodstvene politike društva i politike

upravljanja rizicima;
 5) odgovara za tačnost poslovnih knjiga i finansijskih izveštaja

društva;
 6) daje i opoziva prokuru;
 7) saziva sednice skupštine i utvrđuje predlog dnevnog reda sa

predlozima odluka
 8) izdaje odobrene akcije
 9) utvrđuje tržišnu i emisionu cenu akcija i drugih hartija od

vrednosti
 10) donosi odluku o sticanju sopstvenih akcija
 11) izračunava iznose dividendi i dr.

Nadležnost odbora
direktora


Kvorum za rad sednice odbora direktora jeste

VEĆINA OD UKUPNOG BROJA DIREKTORA.

Odbor direktora odluke donosi VEĆINOM
GLASOVA PRISUTNIH DIREKTORA.

Ako su glasovi direktora pri odlučivanju jednako
podeljeni, odlučujući je glas predsednika odbora
direktora.

Sednice odbora
direktora


Ako društvo ima tri ili više izvršnih direktora, oni

čine izvršni odbor.

 Izvršne direktore imenuje nadzorni odbor društva.

Nadzorni odbor mora imenovati i generalnog
direktora ako u društvu postoji izvršni odbor.

Generalni direktor koordinira rad izvršnih direktora
i organizuje poslovanje društva.

Izvršni odbor


 1) vodi poslove društva i određuje unutrašnju

organizaciju društva;
2) odgovara za tačnost poslovnih knjiga društva;
3) odgovara za tačnost finansijskih izveštaja društva;
4) priprema sednice skupštine društva i predlaže
dnevni red nadzornom odboru;
5) izračunava iznose dividendi
6) izvršava odluke skupštine

Nadležnost izvršnog
odbora


Nadzorni odbor ima najmanje tri člana.

 Broj članova nadzornog odbora određuje se statutom
i mora biti neparan.

Ĉlanove nadzornog odbora imenuje skupština.

Nadzorni odbor


 1) utvrđuje poslovnu strategiju i poslovne ciljeve društva i

nadzire njihovo ostvarivanje;
 2) nadzire rad izvršnih direktora;
 3) vrši unutrašnji nadzor nad poslovanjem društva;
 4) ustanovljava računovodstvene politike društva i

politike upravljanja rizicima;
 5) utvrđuje finansijske izveštaje društva i podnosi ih

skupštini na usvajanje;
 6) daje i opoziva prokuru;
 7) saziva sednice skupštine i utvrđuje predlog dnevnog

reda;
 8) izdaje odobrene akcije;
 9) utvrđuje tržišnu i emisionu cenu akcija i drugih hartija

od vrednosti
 10) donosi odluku o sticanju sopstvenih akcija, i dr.

Nadležnost nadzornog
odbora



LIKVIDACIJA



 Likvidacija društva se može sprovesti kada društvo ima
dovoljno sredstava za namirenje svih svojih obaveza.

 Likvidacija društva pokreće se:

 1) jednoglasnom odlukom svih ortaka, odnosno
komplementara, ako ugovorom o osnivanju nije
drugačije određeno;

 2) odlukom skupštine članova društva s ograničenom
odgovornošću

 3) odlukom skupštine akcionara

Za vreme likvidacije društva ne isplaćuje se učešće u
dobiti, odnosno dividende niti se imovina društva
raspodeljuje članovima društva pre isplate svih
potraživanja poverilaca.



U odluci o pokretanju likvidacije društvo imenuje
likvidacionog upravnika (društvo može imati više
likvidacionih upravnika).

 Imenovanjem likvidacionog upravnika svim
zastupnicima društva prestaju prava zastupanja društva.

 Likvidacioni upravnik može preduzimati sledeće
aktivnosti:

 1) vršiti radnje na okončanju poslova započetih pre
početka likvidacije;

 2) preduzima radnje potrebne za sprovođenje
likvidacije, kao što su prodaja imovine, isplata
poverilaca i naplata potraživanja;

 3) vrši druge poslove neophodne radi sprovođenja
likvidacije društva.



Oglas o pokretanju likvidacije objavljuje se u trajanju od
90 dana na internet stranici registra privrednih subjekata
i sadrži naročito:

 1) poziv poveriocima da prijave svoja potraživanja;

 2) adresu sedišta društva, odnosno adresu za prijem
pošte na koju poverioci dostavljaju prijave potraživanja;

 3) upozorenje da će potraživanja poverilaca biti
prekludirana ako ih poverioci ne prijave najkasnije u
roku od 30 dana od dana isteka perioda trajanja oglasa.

 Likvidacioni upravnik je dužan da poznatim
poveriocima uputi i pisano obaveštenje o pokretanju
likvidacije društva, najkasnije u roku od 15 dana od
dana početka likvidacije društva.



Društvo je dužno da sve prispele prijave potraživanja
evidentira u listu prijavljenih potraživanja i da sačini
listu priznatih i osporenih potraživanja.

 Likvidacioni upravnik u roku od 30 dana od dana
početka likvidacije sastavlja početni likvidacioni bilans
kao vanredni finansijski izveštaj i u istom roku ga
podnosi ortacima, komplementarima, odnosno skupštini
na usvajanje.

 Likvidacioni upravnik u toku likvidacije podnosi
godišnje likvidacione izveštaje o svojim radnjama, sa
obrazloženjem razloga zbog kojih se likvidacija
nastavlja, a nije završena, ortacima, komplementarima,
odnosno skupštini na usvajanje, najkasnije u roku od tri
meseca po isteku svake poslovne godine.



U toku likvidacije društvo odlukom ortaka,
komplementara, odnosno skupštine može obustaviti
likvidaciju i nastaviti sa poslovanjem.

Odluka o obustavi likvidacije može se doneti samo u
slučaju da je društvo namirilo u potpunosti sve
poverioce.

Ako se iz početnog likvidacionog bilansa ili početnog
likvidacionog izveštaja utvrdi da imovina društva nije
dovoljna za namirenje svih potraživanja poverilaca
(prezaduženost), likvidacioni upravnik je dužan da
nadležnom sudu podnese predlog za pokretanje stečaja
u roku od 15 dana od dana sastavljanja početnog
likvidacionog bilansa, odnosno početnog likvidacionog
izveštaja.



 Imovina društva u likvidaciji koja preostane posle
izmirenja svih obaveza društva (likvidacioni ostatak)
raspodeljuje se članovima društva u skladu sa odlukom o
raspodeli likvidacionog ostatka društva.

 Ako osnivačkim aktom, odnosno statutom ili
jednoglasnom odlukom ortaka, komplementara, odnosno
skupštine nije drugačije određeno, raspodela se vrši na
sledeći način:

 1) ortacima, komplementarima i komanditorima i
članovima društva s ograničenom odgovornošću
srazmerno njihovim udelima u društvu;

 2) akcionarima sa preferencijalnim akcijama koji imaju
pravo prioriteta u odnosu na likvidacioni ostatak, a nakon
njihove isplate akcionarima sa običnim akcijama
srazmerno učešću njihovih akcija u ukupnom broju običnih
akcija u društvu.

 Likvidacioni upravnik ima pravo da mu se nadoknade
troškovi koje je imao u sprovođenju likvidacije kao i na
isplatu naknade za rad.



STEĈAJ



 Stečaj je institut kolektivnog namirenja poverilaca
generalnim izvršenjem na imovini stečajnog
dužnika, čime on prestaje da postoji kao pravni
subjekt.

Stečaj se sprovodi bankrotstvom ili reorganizacijom.

Pod bankrotstvom se podrazumeva namirenje
poverilaca prodajom celokupne imovine stečajnog
dužnika, odnosno stečajnog dužnika kao pravnog
lica.

Pod reorganizacijom se podrazumeva namirenje
poverilaca prema usvojenom planu reorganizacije i to
definisanjem dužničko - poverilačkih odnosa,
statusnim promenama dužnika ili na drugi način koji
je predviđen planom reorganizacije.


Reorganizacija se sprovodi prema planu

reorganizacije koji se sačinjava u pisanoj formi. Plan
reorganizacije se podnosi zajedno sa predlogom za
otvaranje stečajnog postupka ili nakon otvaranja
stečajnog postupka.

Po pravosnažnosti rešenja o potvrđivanju usvajanja
plana reorganizacije, stečajni postupak se obustavlja.


 Materijalnopravni uslovi:

 Trajnija nesposobnost plaćanja, koja postoji ako stečajni
dužnik u roku od 45 dana ne izvrši svoje novčane obaveze
ili je obustavio sva plaćanja u trajanju od 30 dana.

 Preteća nesposobnost plaćanja, koja postoji ako stečajni
dužnik učini verovatnim da svoje obaveze neće moći da
ispuni po dospelosti.

 Prezaduženost, koja postoji kada je imovina stečajnog
dužnika manja od njegovih obaveza.

 Nepostupanje po usvojenom planu reorganizacije i u slučaju
da je plan reorganizacije usvojen na prevaren i nezakonit
način.

 Formalnopravni uslovi:

 postojanje inicijative i propisanog predloga ovlašćenog lica.

Stečajni razlozi:

Subjekti stečajnog
postupka

Subjekti stečajnog postupka jesu:

Stranke u stečajnom postupku (predlagač, stečajni
dužnik, stečajni poverioci i stečajna masa (kao stranka
sui generis), potom odbor poverilaca i stečajni
upravnik.

Drugi učesnici u stečajnom postupku (svedoci, veštaci
i procenitelji).

Ovlašćeni predlagači za
pokretanje stečajnog postupka

 Stečajni postupak pokreće se predlogom poverioca,
dužnika ili likvidacionog upravnika.

Stečajni dužnik

 Stečajni dužnik je stranka prema kojoj se

vodi stečajni postupak. To je ono pravno lice
nad čijom imovinom je otvoren stečaj.
 Stečajni postupak se ne može otvoriti prema

fizičkim licima.

Stečajni poverilac

 Stečajni poverilac je lice koje na dan pokretanja
stečajnog postupka ima neobezbeđeno potraživanje
prema stečajnom dužiku. Stečajni poverioci se
svrstavaju u isplatne redove.

 Stečajni poverioci nižeg isplatnog reda mogu se
namiriti tek pošto se namire stečajni poverioci višeg
isplatnog reda.

Isplatni redovi
 U prvi isplatni red spadaju neisplaćene neto zarade

zaposlenih i bivših zaposlenih, u iznosu minimalnih
zarada za poslednjih godinu dana pre otvaranja
stečajnog postupka sa kamatom od dana dospeća do
dana otvaranja stečajnog postupka i neplaćeni
doprinosi za penzijsko i invalidsko osiguranje
zaposlenih za poslednje dve godine pre otvaranja
stečajnog postupka, a čiju osnovicu za obračun čini
najniža mesečna osnovica doprinosa, saglasno
propisima o doprinosima za obavezno socijalno
osiguranje na dan otvaranja stečajnog postupka, kao i
potraživanja po osnovu zaključenih ugovora sa
privrednim društvima.

 U drugi isplatni red spadaju potraživanja po

osnovu svih javnih prihoda dospelih u poslednja tri

meseca pre otvaranja stečajnog postupka,osim

doprinosa za penzijsko i invalidsko osiguranje

zaposlenih.

 U treći isplatni red spadaju potraživanja ostalih

stečajnih poverilaca.

Razlučni poverioci
 Razlučni poverioci su privilegovani poverioci

stečajnog dužnika, pa oni namiruju svoja potraživanja

pre ostalih poverilaca.

 Oni imaju pravo prioritetnosti, jer je njihovo pravo

obezbeđeno pravom hipoteke ili nekim drugim

odgovarajućim pravom. Oni nisu stečajni poverioci.

Izlučni poverilac
 Izlučni poverilac je lice koje, na osnovu svog

stvarnog ili ličnog prava, ima pravo da traži da se

određena stvar izdvoji iz stečajne mase.

 Izlučni poverilac nije stečajni poverilac.

Ako je stečajni dužnik neovlašćeno otuđio stvar u

toku stečajnog postupka, izlučni poverilac ima

pravo da traži namirenje iznosa koji odgovara

tržišnoj vrednosti stvari, koji se izmiruje kao

obaveza stečajne mase.

Pojam stečajne mase

 Stečajna masa je celokupna imovina stečajnog
dužnika u zemlji i inostranstvu na dan otvaranja
stečajnog postupka, kao i imovina koju stečajni
dužnik stekne tokom stečajnog postupka.

 Imovinu čine sredstva za proizvodnju i druga
sredstva rada, osnovna i obrtna sredstva, potraživanje
dužnika, udeo u drugom društvu, hartije od
vrednosti ili prava industrijske svojine.

Stečajni upravnik
 Stečajni upravnik vodi poslove i zastupa stečajnog

dužnika. On je nazavisan i nepristrasan.

 Stečajnog upravnika imenuje stečajni sudija

rešenjem o otvaranju stečajnog postupka.

 Licencu za obavljanje poslova stečajnog upravnika

izdaje ovlašćena organizacija (Agencija za

licenciranje stečajnih upravnika) rešenjem o izdavanju

licence.

Rešenje o otvaranju
stečajnog postupka

 Stečajni sudija otvara stečajni postupak donošenjem
rešenja o otvaranju stečajnog postupka kojim se
usvaja predlog za pokretanje stečajnog postupka.

 Stečajni sudija odmah po donošenju rešenja izrađuje
oglas o otvaranju stečajnog postupka koji se objavljuje
se na oglasnoj tabli suda, u jednom visoko tiražnom
dnevnom listu koji se distribuira na celoj teritoriji
Republike Srbije, kao i u „Službenom glasniku
Republike Srbije”, a može se objaviti i u drugim
domaćim i stranim sredstvima informisanja.

Posledice otvaranja stečajnog
postupka po stečajnog dužnika

 Menja poslovno ime jer se dodaje oznaka “u stečaju”.

 Računi stečajnog dužnika - danom otvaranja stečajnog
postupka banka blokira račune stečajnog dužnika, čime
prestaju prava onih koji su bili ovlašćeni da raspolažu
sredstvima sa tih računa.
Prestanak radnog odnosa - otvaranje stečajnog postupka je

razlog za otkaz ugovora o radu.
Prelazak prava i obaveza na stečajnog upravnika - danom

otvaranja stečajnog postupka prestaju zastupnička i
upravljačka prava direktora, zastupnika i punomoćnika,
kao i organa upravljanja i nadzornih organa stečajnog
dužnika i ta prava prelaze na stečajnog upravnika.

Rešenje o bankrotstvu
 Stečajni sudija donosi rešenje o bankrotstvu ako:

je očigledno da u roku za podnošenje plana reorganizacije
stečajni dužnik ne pokazuje interesovanje za
reorganizaciju;

na prvom poverilačkom ročištu za to glasa odgovarajući
broj stečajnih poverilaca;

stečajni dužnik ne sarađuje sa stečajnim upravnikom ili
odborom poverilaca radi ispunjavanja objektivnih zahteva
za pružanje podataka i obaveštenja u skladu sa odredbama
zakona;

stečajni dužnik ne izvršava naloge stečajnog sudije;

nijedan plan reorganizacije nije podnet u propisanom roku;

nijedan plan reorganizacije nije usvojen na ročištu za
razmatranje plana reorganizacije.

 Po donošenju rešenja o bankrotstvu, stečajni
upravnik započinje i sprovodi prodaju celokupne
imovine ili dela imovine stečajnog dužnika. Prodaja
imovine vrši se javnim nadmetanjem, javnim
prikupljanjem ponuda ili neposrednom pogodbom, u
skladu sa ovim zakonom i u skladu sa nacionalnim
standardima za upravljanje stečajnom masom.

Deoba

 Stečajnu masu za podelu stečajnim poveriocima
(deobnu masu), čine novčana sredstva stečajnog dužnika
na dan otvaranja stečajnog postupka, novčana sredstva
dobijena nastavljanjem započetih poslova i novčana
sredstva ostvarena unovčenjem stvari i prava stečajnog
dužnika, kao i potraživanja stečajnog dužnika naplaćena
u toku stečajnog postupka.

 Iz stečajne mase, koju nakon unovčenja čine
novačana sredstva, najpre se namiruju troškovi
stečajnog postupka, pa tek onda stečajni
poverioci.

